| AD | | | | | |----|--|--|--|--| | | | | | | | | | | | | | | | | | | AWARD NUMBER: DAMD17-02-1-0062 TITLE: Treatment Decision Making in Early-Stage Prostate Cancer: Evaluation of Computer-Based Patient Education and an Interactive Decision Aid PRINCIPAL INVESTIGATOR: Kathryn L. Taylor, Ph.D. CONTRACTING ORGANIZATION: Georgetown University Washington, DC 20007 REPORT DATE: February 2006 TYPE OF REPORT: Final PREPARED FOR: U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 DISTRIBUTION STATEMENT: Approved for Public Release; **Distribution Unlimited** The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision unless so designated by other documentation. # Form Approved REPORT DOCUMENTATION PAGE OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. 1. REPORT DATE (DD-MM-YYYY) 2. REPORT TYPE 3. DATES COVERED (From - To) 01-02-2006 Final 1 Feb 2002 - 31 Jan 2006 4. TITLE AND SUBTITLE 5a. CONTRACT NUMBER **5b. GRANT NUMBER** Treatment Decision Making in Early-Stage Prostate Cancer: Evaluation of DAMD17-02-1-0062 Computer-Based Patient Education and an Interactive Decision Aid **5c. PROGRAM ELEMENT NUMBER** 6. AUTHOR(S) 5d. PROJECT NUMBER 5e. TASK NUMBER Kathryn L. Taylor, Ph.D. 5f. WORK UNIT NUMBER E-Mail: taylorkl@georgetown.edu 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) 8. PERFORMING ORGANIZATION REPORT NUMBER Georgetown University Washington, DC 20007 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSOR/MONITOR'S ACRONYM(S) U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for Public Release; Distribution Unlimited 13. SUPPLEMENTARY NOTES 14. ABSTRACT This study examined a method of patient education for men who were seeking treatment for management of localized prostate cancer. The primary goal was to evaluate a recently developed computer-based educational tool (CD-ROM) that was designed to provide treatment-related information and to assist men in making an informed treatment decision. Men were accrued post-biopsy for a baseline interview, and were randomized to receive a CD-ROM with a decision aid, or a CD-ROM with information only. We have completed accrual, randomization, baseline, one-month, and final telephone interviews. The study participation rate was 81.6% (133/163). We have conducted preliminary analyses of the baseline and one-month follow-up data, and will conduct further analyses now that the final telephone interviews have been completed. 15. SUBJECT TERMS prostate cancer, medical decision making 17. LIMITATION **OF ABSTRACT** UU 18. NUMBER 14 **OF PAGES** 16. SECURITY CLASSIFICATION OF: b. ABSTRACT U c. THIS PAGE a. REPORT 19a. NAME OF RESPONSIBLE PERSON 19b. TELEPHONE NUMBER (include area **USAMRMC** code) # **Table of Contents** | Cover1 | |-------------------------------| | SF 2982 | | Table of Contents3 | | ntroduction4 | | 3ody4-6 | | Key Research Accomplishments6 | | Reportable Outcomes6 | | Conclusions7 | | References7-8 | | Appendices9-1 | ## **INTRODUCTION** There is a controversy in the medical community surrounding the utility of treatment options for early stage prostate cancer. Although several options are available for management of localized prostate cancer, no option is clearly superior to others. The primary goal was to evaluate a method of patient education that was designed to provide treatment-related information and to help men clarify their preferences and values via a recently developed computer-based decision aid. We expected that men randomized to the decision aid condition would be more active in their treatment decision and would have improved patient outcomes relative to men assigned to the information-only condition. Men were accrued post-biopsy and those with a positive biopsy result received the intervention following notification of the diagnosis but prior to their making a decision about treatment. Participants were followed at one month, six months, and twelve months post-intervention. The primary outcomes include patient outcomes (knowledge, quality of life, and decisional satisfaction) and shared decision making (SDM) practices. In many areas of medicine, including treatment of localized prostate cancer, there has been a rapid expansion of research that has resulted in a growing number of diagnostic and treatment options that are available to physicians and patients. In many cases, there are several effective and viable treatment options, but randomized clinical trials assessing treatment effectiveness have not yet been completed. Although the availability of different options will undoubtedly be beneficial in the long run, at present it creates a difficult decision for individuals and physicians who are faced with the choices for which no best answer is known. The current study was designed to assist patients through this decision, by providing information and helping them to consider their values. # **BODY** We have listed each of the tasks from our Statement of Work, and the associated accomplishments. *Task 1.* Finalize accrual procedures and measures to be included (months 1-2). This task was accomplished during year one. Task 2. Conduct participant accrual (months 3-27). We received approval to conduct Human Subjects research in September, 2002 and began patient accrual at the Division of Urology, Georgetown University. We accessioned eligible participants and conducted baseline interviews over the telephone. For those who agreed to the study and were diagnosed with early-stage prostate cancer, we completed the baseline interview and randomized them to either receive the CD-ROM with a decision aid or a CD-ROM with information only. We finalized the medical record abstraction form and have accessed patient information from medical chart review. *Task 3.* Conduct follow-up assessments (months 4-33). For those who agreed to the study, we administered follow-up interviews at one-month, six months, and twelve months post intervention. Participation rates and retention rates are included in Figure 1. Figure 1. Procedure and Retention Rates *Task 4.* Preliminary data analyses and baseline manuscript (months 4-33). We have conducted several analyses. Table 1 presents demographic information, stratified by intervention arm. There were no significant group differences on the demographic or medical variables. Table 2 presents the CD-ROM Use and Evaluation questions, stratified by intervention arm. There were few group differences on these items, with the exception of 1) men in the IDA arm were less likely to use the CD-ROM relative to men in the INFO only arm, and 2) men in the IDA arm were more likely to rate the CD-ROM as 'very helpful' in making a treatment decision, relative to the INFO only arm. We are puzzled by the finding that men in the IDA group were less likely to use the CD-ROM. There are no procedural differences between groups that would have caused this, and there are no demographic or medical differences at baseline that would explain this. Other findings indicate that in both groups, among the men who used the CD, approximately 2/3 rated the CD as having about the right amount of information, being about the right length, and having clear information. *Task 5.* Final analyses and manuscript preparation (months 34-36). We are now in the midst of final analyses and manuscript preparation, as data collection was completed in December, 2005. Please see the attached poster presentations that were recently presented at the national meetings of the Society of Behavioral Medicine and the American Society of Preventive Oncology. We will complete the one-month outcome analyses, as well as the six- and 12-month analyses. In addition, we will analyze the tracking data that we obtained on 50% of participants, which will allow us to assess which parts of the CD-ROM were visited and for how long, and how these use data are related to the outcomes of interest. Unfortunately, it proved very difficult to obtain the computer disks that contained the tracking information back from participants. This was partially due to computer difficulties and partially due to men's inexperience in copying files to a disk, despite repeated efforts to assist them in this process. We have learned that in order to obtain complete information, it must be retrieved in an automated fashion (e.g., the educational material must be available on a website rather than from a CD-ROM). ## KEY RESEARCH ACCOMPLISHMENTS Our accomplishments include: - the excellent accrual and retention rates - the CD-ROM was well-received by the majority of participants, based on multiple items - the collection of data on pre-treatment quality of life and prostate cancer-related symptoms, which will be important in interpreting the post-treatment quality of life and prostate-related symptoms outcomes. Further, it is rare for studies to access men prior to their treatment, and even more rare to access men prior to having made a treatment decision. Thus, these data will contribute new information to the literature. - the collection of tracking data on CD-ROM use, which will provide a unique contribution to studies of computer-based interventions. - Being the first study to our knowledge to determine whether the decision aid tools provide any benefit over and above the provision of information # REPORTABLE OUTCOMES We have recently presented two poster presentations, one at the 2006 annual meeting of the American Society of Preventive Oncology in Bethesda, MD, and one at the 2006 meeting of the Society of Behavioral Medicine, San Francisco, CA. Please see the documents at the end of this document. We reported findings based on the analyses from the baseline and one-month follow-up data. These findings included the following: - At the one-month assessment, we retained 91% of the sample (N = 121/133). There were no demographic differences between those who dropped out and those who remained. - At the one-month assessment, knowledge increased (F (2, 119) = 38.8, p < .0001) and decisional conflict decreased (F (2, 118) = 4.3, p < .05) equally across the groups. There were no significant Group X Time interactions. As a result, we collapsed the two groups in order to have a larger group in which to examine men's use and evaluation of the CD-ROM as an educational tool. - Of the 121 men who completed the one-month interview, 95 (78.5%) reported using the CD-ROM. - Use of the CD was not associated with any demographic characteristics, knowledge, or decisional conflict, but was associated with being more involved in one's medical care (Krantz measure; t(119) =2.0, p<.05). - Significant predictors of desire for control over treatment choice included higher scores on knowledge of PCa, a dispositional measure of preferences for treatment approaches (KHOS), higher education and younger age (r2 = .32) ## **CONCLUSIONS** This project seeks to aid men in making a decision about early-stage prostate cancer, through the use of a recently developed CD-ROM. From these preliminary analyses, it is clear that older men are largely receptive to the use of computer-based educational interventions to assist in their treatment decisions. Although we have not yet found a clear benefit for the inclusion of the decision tools, in terms of quality of life, knowledge, and decisional conflict at the one-month assessment, it is possible that the impact of the decision tools will be detected at the later assessments. In any case, it is clear that overall, collapsing across groups, knowledge did improve and decisional conflict did decrease at the one-month assessment, indicating the positive impact of the computer-based intervention. Overall, the CD-ROM was well-received: a positive response was consistently provided on the evaluation items by the majority of the sample. Further, men reported an increase in knowledge and a decrease in decisional conflict at the one-month assessment. However, a large minority (21%) of men retained at the one-month assessment reported not using the CD-ROM at all. Non-use was reportedly due to a lack of time and to computer problems/lack of comfort with computers. Further, men who typically become more involved in their medical care were more likely to use the CD-ROM. In many areas of medicine, the uncertainty associated with treatment options has resulted in the need for extensive patient education. Although there were some limitations, this CD-ROM appears to be an effective and well-accepted tool for prostate cancer treatment decision making among a highly educated sample of men. ### REFERENCES Black WC, Haggstrom DA, Welch HG. (2002). All-cause mortality in randomized trials of cancer screening. J Natl Cancer Inst. 94(3):167-173. Holmberg L, Bill-Axelson A, Helgesen F, Salo JO, Folmerz P, Haggman M, et al. (2002). A randomized trial comparing radical prostatectomy with watchful waiting in early prostate cancer. N Engl J Med. 347(11):781-9. Karakiewicz PI, Tanguay S, Kattan MW, Elhilali MM, Aprikian AG. (2004). Erectile and urinary dysfunction after radical prostatectomy for prostate cancer in Quebec: a population-based study of 2415 men. Eur Urol. 46(2):188-94. Madalinska JB, Essink-Bot ML, de Koning HJ, Kirkels WJ, van der Maas PJ, Schroder FH. (2001). Health-related quality-of-life effects of radical prostatectomy and primary radiotherapy for screen-detected or clinically diagnosed localized prostate cancer. J Clin Oncol. 19(6):1619-28. Middleton RG, Thompson IM, Austenfeld MS, Cooner WH, Correa RJ, Gibbons RP, et al.(1995). Prostate Cancer Clinical Guidelines Panel Summary report on the management of clinically localized prostate cancer. The American Urological Association. J Urol. 154(6):2144-8. Potosky AL, Legler J, Albertsen PC, Stanford JL, Gilliland FD, Hamilton AS, et al. (2000). Health outcomes after prostatectomy or radiotherapy for prostate cancer: Results from the Prostate Cancer Outcomes Study. J Natl Cancer Inst. 92(19):1582-92. Potosky AL, Davis WW, Hoffman RM, Stanford JL, Stephenson RA, Penson DF, Harlan LC. (2004). Five-year outcomes after prostatectomy or radiotherapy for prostate cancer: the prostate cancer outcomes study. J Natl Cancer Inst. 96(18):1358-67. Steineck G, Helgesen F, Adolfsson J, Dickman PW, Johansson JE, Norlen BJ, et al. (2002). Quality of life after radical prostatectomy or watchful waiting. N Engl J Med. 347(11):790-6. Walsh PC. (2002). Surgery and the reduction of mortality from prostate cancer. N Engl J Med. 347(11):839-40. Table 1: Demographic and Medical Information | | Information + Decision Aid (N = 67) | Information Only (N = 66) | |--|---|--| | Age (mean, SD) | 63.9 (9.0) | 65.1 (9.8) | | Education ≤ college degree graduate work/ degree | 50.75%
49.25% | 39.4%
60.6% | | Married | 74.6% | 81.8% | | Employment status
Working (FT/PT)
Retired | 59.7%
40.3% | 60.6%
39.4% | | Race (% white) | 73.1% | 74.2% | | Regular doctor | 95.5% | 89.4% | | Have insurance | 98.5% | 100% | | Family history of prostate cancer | 20.9% | 21.2% | | Personal ca history (other than pr ca) | 16.4% | 15.2% | | Comorbidities (1 or more) | 44.8% | 53.0% | | Days since biopsy
(median)
Treatment
Predisposition at one-
month assessment | 17 | 17 | | Surgery External Beam RT Brachytherapy Watchful Waiting Hormone therapy No predispostion | 37.1%
29.0
14.5%
11.3%
3.2%
4.8% | 42.4%
20.3%
16.9%
5.1%
11.9%
3.4% | | Computer access | 92.5% | 95.4% | Table 2: <u>Use and Evaluation of CD-ROM from One-Month Follow-Up Assessment</u> | | | Information + Decision Aid (IDA) (N = 62) | Information Only (INFO) (N = 58) | |---|---|--|---| | Used the CD** Did not use CD Reasons: | No time Did not feel needed more info Used some and did not continue Other (e.g., computer problems, lack of comfort with computers) | 67% (N = 42)
33% (N = 20)
60% (N = 12/20)
15% (N = 3/20)
5% (N = 1/20)
35% (N = 7/20) | 89% (N = 52)
11% (N = 6)
67% (4/6)
0% (0/6)
0% (0/6)
50% (3/6) | | Trouble using th | e CD-ROM | 21.4% | 19.2% | | Number of times used CD Once More than once | | 16.7%
83.3% | 23.1%
76.9% | | Time since used the CD Within the past few days Within the past week Within past 2-3 weeks Four weeks ago or more | | 14.3%
31.0%
40.5%
14.3% | 19.2%
17.3%
57.7%
5.8% | | Discussed Pr Ca Issues with others after using CD | | 78.6% | 71.1% | | Much less that A little less the About the rig A little more | nformation in CD
an was needed to make a decision
han was needed to make a decision
that amount of information
information than was needed
formation than was needed | 0%
26.2%
59.5%
14.3%
0% | 5.8%
17.3%
67.3%
7.7%
1.9% | | | ng
ong | 0%
23.8%
69.1%
7.1%
0% | 1.9%
23.1%
65.4%
9.6%
0% | | Everything was Most things Some things | were clear | 73.8%
26.2%
0%
0% | 65.4%
34.6%
0%
0% | | How balanced and fair did you find the CD? | | | |--|----------------|---------------| | Clearly slanted toward one treatment decision | 0% | 0% | | Moderately slanted toward one treatment dec. | 0% | 3.9% | | A little slanted toward one treatment decision | 9.8% | 5.8% | | Completely balanced | 90.2% | 90.4% | | H 11C1 CD: 1: | | | | How <u>helpful</u> was CD in making a treatment dec. + | 66.70/ | 71 00/ | | Very helpful | 66.7% | 51.9% | | Somewhat helpful | 14.3% | 38.5% | | A little helpful | 11.9% | 7.7% | | Not helpful | 7.1% | 1.9% | | Did the CD make you think of new questions to | 78.6% | 82.7% | | ask your doctor? (% yes) | | | | Did the CD help you explore differences and | | | | similarities between treatments? | | | | Helped very much | 69.1% | 61.5% | | Helped somewhat | 23.8% | 30.8% | | Helped a little | 0% | 5.8% | | Not helpful | 7.1% | 1.9% | | 1 | | | | Did the CD address your questions about prostate | | | | cancer and its treatment? | | | | Yes, completely | 21.4% | 23.1% | | Yes, mostly | 61.9% | 51.9% | | Yes, some | 16.7% | 25.0% | | No | 0% | 0% | | Did the CD make you feel nervous or fearful about | İ. | | | prostate cancer treatment? | • | | | Yes, it made me nervous | 7.1% | 1.9% | | Yes, it made me somewhat nervous | 9.5% | 3.9% | | It made me a little nervous | 19.1% | 17.3% | | No, it did not make me nervous | 64.3% | 76.9% | | | | | | Did the CD make you feel more relaxed about | | | | prostate cancer treatment? | 1.4.20/ | 19.2% | | Yes, it made me much more relaxed | 14.3%
11.9% | 13.5% | | Yes, it made me somewhat more relaxed
Yes, it made me a little more relaxed | 26.2% | 32.7% | | It did not make me relaxed | 47.6% | 34.6% | | it did not make me refaxed | 47.0% | 34.0% | | Did using the CD impact your feeling of control | | | | over your treatment decision? | | | | It increased my sense of control a great deal | 33.3% | 28.9% | | It moderately increased my sense of control | 38.1% | 51.9% | | It did not affect my sense of control | 26.2% | 19.2% | | It moderately decreased my sense of control | 2.4% | 0% | | | 11 | | | | | | | It decreased my sense of control | 0% | 0% | |--|-------|-------| | To what extent did you use the CD compared to | | | | other sources of information? | | | | I used the CD much more than other sources | 26.2% | 26.9% | | I used the CD somewhat more than other | 14.3% | 13.5% | | sources | | | | I used the CD equally with other sources | 35.7% | 36.5% | | I used the CD somewhat less than other sources | 11.9% | 21.1% | | I used the CD much less than other sources | 11.9% | 1.9% | | | | | ⁺ p = .053 ** p < .01 # Computer-Based Education for Treatment Decision-Making in Localized Prostate Cancer Kathryn L. Taylor, Ph.D., Marc D. Schwartz, Ph.D., Kimberly M. Davis, Ph.D., Tara Lamond, LGSW, Nicole L. Zincke, M.Phil., Shibao Feng, Ph.D., William Lawrence, M.D., & Susan G. Brink, Dr. P.H. Georgetown University Medical Center, Lombardi Comprehensive Cancer Center, Washington, DC #### **Background** - There is a controversy in the medical community surrounding the utility of treatment options for clinically localized prostate cancer. Although several options are available for management of localized prostate cancer, no option is clearly superior to others. - As a result of the insufficient evidence, factors such as life expectancy, current health, and patient preference for therapeutic options should be considered in the treatment decision. - Because men's preferences for outcomes of therapy may influence the decision regarding management choice, men should be informed of potential outcomes and should be encouraged to examine their own values in deciding upon a management strategy for their prostate cancer. - Thus, easily accessible methods for educating men about treatment options and outcomes are needed. #### Aims - The primary goal of this study is to evaluate a method of patient education that is designed to provide treatment-related information and to help men clarify their preferences and values via a recently developed computer-based decision aid. - These analyses are drawn from the baseline and one-month follow-up data from a randomized trial to evaluate two versions of a detailed, computer-based (CD-ROM) decision aid. As there were no group differences at the one-month follow-up assessment on the primary outcomes of knowledge and decisional conflict, we collapsed the two arms in order to describe the use and evaluation of the CD-ROM as an educational medium in this setting. #### Method - Participants included 133 men with newly diagnosed, localized prostate cancer (Table 1). - Men completed telephone interviews at baseline (prior to making a treatment decision), and one, six, and twelve months post-intervention. The intervention was mailed to men for use at home. Measures included demographic and medical information, knowledge of prostate cancer treatments, the Decisional Conflict Scale, and the Krantz Health Opinion Survey. - The <u>use and evaluation of the CD-ROM</u> was completed at the one-month assessment. We included a series of items on men's impressions of the content, the amount of information, and the impact they felt the CD had on their treatment decision (Table 2). #### Results - At the one-month assessment, we retained 91% of the sample (N = 121/133). There were no demographic differences between those who dropped out and those who remained. - At the one-month assessment, knowledge increased (F (2, 119) = 38.8, p < .0001) and decisional conflict decreased (F (2, 118) = 4.3, p < .05) equally across the groups. There were no significant Group X Time interactions. As a result, we collapsed the two groups in order to have a larger group in which to examine men's use and evaluation of the CD-ROM as an educational tool. - Of the 121 men who completed the one-month interview, 95 (78.5%) reported using the CD-ROM. - The reasons for not using the CD-ROM were: | *No time | 61.5% (N =16/26) | |------------------------------------|--------------------| | *Did not feel more info was needed | 11.5% (N = 3/26) | | *Used the CD some/did not continue | 3.8% (N = $1/26$) | | *Other (e.g., computer problems, | | | lack of comfort with computers) | 38.5% (N = 10/26) | • Use of the CD was not associated with any demographic characteristics, knowledge, or decisional conflict, but was associated with being more involved in one's medical care (Krantz measure; t(119) =2.0, p<.05). # **Table 1: Demographic/Medical Information** (N = 133) | Age (mean, SD) | 64.5 (9.4) | |--|------------| | Education | | | ≤ college degree | 45.1% | | graduate work/degree | 54.9% | | Married | 78.2% | | Employment status | | | Working (FT/PT) | 60.2% | | Retired | 39.9% | | Race (% white) | 73.7% | | Regular doctor | 92.5% | | Have insurance | 99.3% | | Family history of PCa | 21.1% | | Personal ca history (other than pr ca) | 15.8% | | Comorbidities (1 or more) | 48.9% | | Days since biopsy (med.) | 17 | | Computer access | 93.9% | #### Conclusions - Overall, the CD-ROM was well-received: a positive response was consistently provided on the evaluation items by the majority of the sample. Further, men reported an increase in knowledge and a decrease in decisional conflict at the onemonth assessment - However, a large minority (21%) of men retained at the onemonth assessment reported not using the CD-ROM at all. Nonuse was reportedly due to a lack of time and to computer problems/lack of comfort with computers. Further, men who typically become more involved in their medical care were more likely to use the CD-ROM. - In many areas of medicine, the uncertainty associated with treatment options has resulted in the need for extensive patient education. This CD-ROM appears to be an effective and wellaccepted tool for prostate cancer treatment decision making among a highly educated sample of men. # Table 2: Evaluation of the CD-ROM (N = 95) | No trouble using the CD-ROM | 79.8% | |---|----------------| | Number of times used CD | | | More than once | 79.8% | | Once | 20.2% | | <u>Discussed PrCa Issues</u> with others after using CD | 74.5% | | Rate <u>amount</u> of information in CD | | | Much less/a little less than needed to make decision
About the right amount of information | 24.5%
63.8% | | A little/a lot more information than was needed | 11.7% | | Rate length of the CD | | | Should have been a little/a lot longer | 8.5% | | Just about right | 67% | | Much/a little too long | 24.5% | | How clear was the information in the CD | | | Everything was clear | 69.1% | | Most things were clear | 30.9% | | How <u>balanced and fair</u> did you find the CD? | | | Clearly/moderately slanted toward one tx decision | 0% | | A little slanted toward one treatment decision | 9.7% | | Completely balanced | 90.3% | | How helpful was CD in making a treatment dec. | | | Somewhat/Very helpful Not helpful/a little helpful | 86.2%
13.8% | | Not neipruza intile neiprui | 15.6% | | Did the CD make you think of <u>new questions</u> to ask your dr? (% yes) | 80.9% | | Did the CD help you explore differences and similarities betw. Rx? | | | Helped somewhat/very much | 92.6% | | Not helpful/helped a little | 7.4% | | Did the CDadequately <u>address your questions</u> about prostate cancer and its treatment? | | | Mostly/completely
Some | 78.7%
21.3% | | No | 0% | | Did the CD make you feel nervous or fearful about PrCa treatment? | | | Yes/yes, somewhat nervous | 10.6% | | It made me a little nervous | 18.1% | | No, it did not make me nervous | 71.3% | | Did the CD make you <u>feel more relaxed</u> about prostate | | | cancer treatment? Yes, it made me much more relaxed | 17.0% | | Yes, it made me somewhat/a little more relaxed | 42.6% | | It did not make me relaxed | 40.4% | | Did using the CD impact your <u>feeling of control</u> over the | | | decision? | | | It increased my sense of control moderately/a great deal It did not affect my sense of control | 76.5%
22.3% | | It moderately decreased/it decreased my sense of control | 1.0% | | To what extent did you use the CD compared to other | 1.070 | | sources of information? | | | I used the CD much more/somewhat more than other sources | 40.4% | | I used the CD equally with other sources | 36.2% | | I used the CD much less/somewhat less than other sources | 23.4% | # Factors Associated with Desire for Control over Treatment Choice and Treatment Predisposition in Men with Early Stage Prostate Cancer Kimberly M. Davis, Ph.D.¹, Shibao Feng, Ph.D.¹, Marc D. Schwartz, Ph.D.¹, Tara Lamond, LGSW¹, John H. Lynch, M.D.¹, Arnold M. Kwart, M.D.², Barlow S. Lynch, M.D.², & Kathryn L. Taylor, Ph.D.¹ Georgetown University Medical Center, Lombardi Comprehensive Cancer Center, Washington, DC1, Washington Hospital Center, Washington, DC2 #### **Background** - •Prostate cancer (PCa) is the most commonly diagnosed cancer among US men and the second leading cause of cancer death among men. - •The majority of newly diagnosed cases will be early stage /localized cancer with a 5-year survival rate of almost 100%. - Primary treatment options include: radical prostatectomy (RP), radiation therapy (XRT, EBR), brachytherapy (BT), or watchful waiting (WW). - •There is a controversy surrounding the utility of the various treatment options for clinically localized prostate cancer because there is insufficient evidence demonstrating a clear benefit of one treatment option over another. - Due to the lack of a "best" treatment option, factors such as life expectancy, current health, quality of life and patient preference for therapeutic options should be considered in the treatment decision process. - Because men's preferences for treatment outcomes may influence the decision regarding management choice, men should be informed of potential outcomes and should be encouraged to examine their own values in deciding upon a treatment strategy. #### Aims - •The primary goal of this study is to conduct a randomized trial to evaluate a method of patient education that is designed to provide treatment-related information and to help men clarify their preferences and values via a recently developed computer-based CD-ROM decision aid. - •The goal of this paper is to describe the sample and factors associated with desire for control of treatment choice and treatment disposition. - These analyses are drawn from the baseline data from this randomized trial. #### Method - Participants: - Approached 163 who met eligibility criteria - 22 (13.5%) declined for a variety of reasons including: lack of interest in study (10.5%), no need for further information (4%), and not comfortable using computers (2%). - 8 (4.9%) men could not be reached - Recruited 133 (81.6%) men with newly diagnosed early stage PCa (see Table 1) #### Measures: - Demographic and medical information - Knowledge of prostate cancer treatments scale - Decisional Conflict Scale - Krantz Health Opinion Survey (KHOS) - UCLA Prostate Cancer Index (UCLA PCI) - Desire for Control of Health Care (DCON) - Control Preference Scale (CPS) - Treatment Predisposition question - Medical Outcomes Study (SF-12) #### ■ Procedures: - Men were recruited through the Departments of Urology (N= 94), Oncology (N=5), and Radiation Oncology (N= 11) at Georgetown University, Department of Urology at Washington Hospital Center (N=10), and local PCa support groups (N= 13). - Men with a positive biopsy were approached within 1 month of receiving their biopsy results prior to making a treatment decision. - Men were informed that the purpose of the study was to evaluate the impact of providing computerbased treatment information in an effort to help them make an informed treatment decision. - Those who agreed to participate were asked to complete 4 telephone interviews over a 1 year period: at baseline (prior to making a treatment decision) and one, six and twelve months post-intervention. # Table 1 Demographic/Medical Information (N = 133) | Age (mean, SD) | 64.5 (9.4) | |--|------------| | Education | | | ≤ college degree | 45.1% | | graduate work/degree | 54.9% | | Married | 78.2% | | Employment status | | | Working (FT/PT) | 60.2% | | Retired | 39.9% | | Race (% white) | 73.7% | | Regular doctor | 92.5% | | Have insurance | 99.3% | | Family history of PCa | 21.1% | | Personal ca history (other than pr ca) | 15.8% | | Comorbidities (1 or more) | 48.9% | | Days since biopsy (med.) | 17 | | Computer access | 93.9% | # Results: Relationships Between Primary Outcomes - Desire for control over one's PCa treatment choices was positively associated with knowledge about PCa (r = .32; p < .0002) and a dispositional measure of preferences for treatment approaches (KHOS) (r = .31; p < .0003). - Predisposition toward an active treatment (whether men were leaning toward a particular treatment choice vs. watchful waiting vs. not leaning toward a treatment) was positively associated with lower decisional conflict about one's choice of treatment (r = .22; p < .0001). # Results: Multivariate Linear regression Indicated Significant Predictors of Desire for Control - Multivariate linear regression was conducted and identified predictors of desire for control over treatment choice. - Significant predictors of desire for control over treatment choice included higher scores on knowledge of PCa, a dispositional measure of preferences for treatment approaches (KHOS), higher education and younger age (r² = .32) ## Results: Multivariate Cumulative Logit Regression Revealed Significant Predictors of Treatment Predisposition | Predictors | Estimate | 95% CI | P-Value | |------------------------|----------|-----------------|---------| | Decisional
Conflict | 0.327 | 0.192 - 0.557 | .0001 | | Age | 0.947 | 0.905 - 0.991 | .02 | | Education | 0.472 | 0.207 - 1.076 | .07 | | Family Hx. | 0.205 | 0.0.053 - 0.791 | .02 | #### **Conclusions:** - ■The association between desire for control of treatment choice and the above predictors (knowledge, the dispositional measure of preference for treatment approaches, and education) makes sense because often having more information is associated with a greater sense of control. - Similarly, people who are able to make definitive treatment decisions may be younger and have less decisional conflict. Having less education may also be associated with making decisions more easily as there may be less information to consider.